

Customer Service: Link to the Baldrige Criteria

The relationship between attitude and customer service.

Presented by: Mike Rudis

DMS Training Administrator

BACKGROUND

- Quality Roots
 - **Quality Trainer**
 - **Quality Awareness**
 - **Teams and Tools**
 - **Quality Facilitator Program**
 - **Strategic Planning Consultant**
 - **Dover Downs**
 - **Department of Health and Social Services**
 - **Local Area Businesses**
 - **Facilitator**

AGENDA

- ATTITUDE
- RELATIONSHIP TO THE CUSTOMER SERVICE AS IT REFERS TO THE BALDRIGE CRITERIA
 - REASONS FOR POOR ATTITUDE IN STATE GOVERNMENT
 - HOW YOU CAN FOSTER AN ENVIRONMENT OF QUALITY CUSTOMER SERVICE
 - HOW YOU CAN HELP YOUR EMPLOYEES DEVELOP A POSITIVE ATTITUDE

BALDRIGE NATIONAL QUALITY PROGRAM

Seven Categories

- Leadership
 - **Strategic Planning**
 - **Customer and Market**
 - **Focus**
 - Measurement,
 - **Analysis, and**
 - Knowledge
 - **Management**
 - **Human Resource**
 - **Focus**

Drococc Managament

BALDRIGE NATIONAL QUALITY PROGRAM

• CATEGORY 3:

- **Customer Market and Focus**
 - 3.1 Customer and Market Knowledge: How do you use customer and market knowledge? (40 pts.)
- 3.2 Customer Relationships and Satisfaction: How do you build relationships and grow customer satisfaction and loyalty? (45 pts.)

CUSTOMER Relationship Building

How do you build relationships to acquire customers, to meet and exceed their expectations, to increase loyalty and repeat business, and to gain positive referrals?

How do your key access mechanisms enable customers to seek information, conduct business, and make complaints?

CUSTOMER Relationship Building

How do you manage customer complaints? How do you ensure that complaints are resolved effectively and promptly? How do you minimize customer dissatisfaction and, as appropriate, loss of repeat business?

How do you keep your approaches to building relationships and providing customer access current with business needs and directions?

CUSTOMER Satisfaction Determination

How do you determine customer satisfaction, dissatisfaction, and loyalty?

How do you follow up with customers on the quality of products, services, and transactions to receive prompt and actionable feedback?

CUSTOMER Satisfaction Determination

How do you obtain and use information on your customers' satisfaction relative to their satisfaction with your competitors, other organizations providing similar products or services, and/or industry benchmarks?

How do you keep your approaches to determining satisfaction current with business needs and directions?

CARES

Facilities

Facilities

Think of the last time you had a poor customer service experience... what was the reason for the poor service?

A

т

T .

U

68% OF YOUR CUSTOMERS WILL BAD MOUTH YOU BECAUSE THEY FEEL YOU HAVE A BAD ATTITUDE

WHO ARE OUR CUSTOMERS?

SHOULD WE TREAT OUR INTERNAL CUSTOMERS ANY DIFFERENTLY THAN OUR EXTERNAL CUSTOMERS?

DO WE TREAT OUR INTERNAL CUSTOMERS ANY DIFFERENTLY THAN OUR EXTERNAL CUSTOMERS?

ATTITUDE ON DISPLAY

Experts say that communication is composed of different methods: words, voice, and tone and non-verbal cues. Of these, some are more effective in delivering a message than others. According to research, in a conversation or verbal exchange:

WHAT YOU SAY IS ____ % EFFECTIVE HOW YOU SAY IT IS ___ % EFFECTIVE NON-VERBAL CUES ARE __% EFFECTIVE

Top 5 Excuses for Poor Customer Service Attitudes

APATHY
WE'VE ALWAYS DONE IT THIS WAY...
THAT WON'T WORK HERE
IF IT AIN'T BROKE; DON'T FIX IT
PEOPLE DON'T KNOW WHAT THEY
WANT

"If we treat them right, they'll keep coming back."

ATTITUDE – Your Customers

The impact you can have on a customer is immeasurable and often underestimated Consider the customer...

Who just had an argument with a loved one

Who lost his/her job

Who doesn't feel well

Who is under pressure at work

Who's most positive interaction today may be with you — either directly or indirectly

OLD CUSTOMER SERVICE ATTITUDE: GOLDEN RULI

PO 71170 OTHERS, AS YOU WOULD HAVE THEMPOUNTO

NEW CUSTOMER SERVICE ATTITUDE: PLATINUM RULI

TREAT YOUR CUSTOMERS 18 THCU WOLLD LIKE TO BE TOCATOO

How Do You Foster An Attitude of Quality Customer Service?

- Listen to your customers
- Talk to your employees
- <u>Training</u>
- Reinforce during meetings
- Focus Groups
- MBWA
- Lead by example

How To Help Your Employees Develop A Positive Attitude

TEACH THEM...

- We all have bad days. It's a fact of life. So how do you help your employees check their poor attitudes?
- Give a coworker a quick attitude break when it's obvious he/she is having a tough time.
- Give your coworker the opportunity to "vent" while offering encouragement and positive feedback. (Don't get on their band wagon.)

How To Help Your Employees Develop A Positive Attitude

TEACH THEM...

- 1. Choose positive thinking friends.
- 2. See problems as challenges and opportunities.
- 3. Say "I Can" more than "I Can't".
- 4. Expect good things to happen.
- 5. Find the good in any situation.
- 6. Stop worrying/ Start enjoying.
- 7. Look for the good in others.
- 8. Live a healthy lifestyle.
- 9. Picture yourself a WINNER!

IT TAKES 12 POSITIVE CUSTOMER SERVICE INTERACTIONS TO MAKE UP FOR ONE NEGATIVE INCIDENT.

REVIEW

ATTITUDE

RELATIONSHIP TO THE CUSTOMER SERVICE
AS IT REFERS TO THE BALDRIGE CRITERIA
REASONS FOR POOR ATTITUDE IN STATE
GOVERNMENT
HOW YOU CAN FOSTER AN ENVIRONMENT
OF QUALITY CUSTOMER SERVICE
HOW YOU CAN HELP YOUR EMPLOYEES
DEVELOP A POSITIVE ATTITUDE

WHAT QUESTIONS DO YOU HAVE?

Teşekkürler

THANK Misszönett

Bedankt

